GLAST Large Area Telescope Calorimeter Subsystem #### **5.3 CDE Manufacturing** Didier Bédérède Project Manager Philippe Bourgeois System Engineer CEA Saclay/ DSM/DAPNIA didier.bederede@cea.fr pbourgeois@cea.fr ### **CEA** responsibilities #### Design and development of the CDE including: - CDE process specification (written & sent for call for tender Feb'03) - shared procurement, with the U.S., of DPDs to a common specification (1800 DPD from CEA-Hamamatsu-France proposition Mar'03) - DPD testing (done for EM-DPDs) - procurement of DPD wires, attachment and testing of the PDA (diode-cable assemblies), - bonding of PDA to the Crystals and process qualification, - procurement of wrapping material, crystal wrapping, and process qualification, - acceptance testing of finished CDE #### **Program status** - □ LoA between NASA and CNES - final draft approved by both parties, almost signed - MoA between SLAC, NRL, CEA: - signed in Jan'03 - □ Financial agreement between CNES and CEA: - budget & manpower profiles approved in Nov'02 - new CNES financial situation: participation to GLAST recommended to the President, but cost-capped - □ 14 EM-CDEs delivered to NRL in Dec'03 - they meet the specifications & performance - bonding on DPD (epoxy window) & tooling design demonstrated - packing concept evaluated - DPD evaluation failed (epoxy window at low T + pin corrosion) P new DPD - flex changed to wires at the CAL level - present activities - evaluation of the new DPD, new PDA and new PDA bonding - placing contracts for the FM PDA, CDE, GSE, & various containers #### **CDE Overview** #### □ a CDE consists of : - 1 cristal log of Csl doped with Thallium provided and tested by Sweden - 2 PDA (DPD with wires), one bonded to each end - wrapping consisting of one molded foil of VM2000 and 2 white endcaps provided and controlled by LLR ### **Manufacturing Plan** #### **PDA** overview **PDAfr** = Connector for all French acceptance tests + Protective sleeve + PDA PDA = Dual Pin Diode +4 wires (colour coded) soldered on pins+ staking ### PDA manufacturing plan - □ Because of the short schedule: wire procurement before contract (> 8 weeks to manufacture) - □ Contract Order: foreseen May 21 - Call for tender : done (6 companies interested) - Sending specifications to selected companies (mid March) - Answers from the companies: (end April) - Opening letters and ask for additional information - Write & sign the contract and place the order - Preparation &training (molding tools, encapsulant product...)7 weeks - Manufacturing lot 1 of 264 PDA (begin. July to begin. Aug) - Manufacturing lot 2 of 240 PDA (in August) - Manufacturing lots 3 to 20 (240 PDA /2 weeks) ### **PDA-Crystal Bonding Process Overview** **End face** polishing **Mold tooling & Glue injection** Mold removal after 24 hours **Support** tooling **Polymerisation** time = 7 days # Wrapping overview VM2000 foil wrapped and pasted **VM2000** foil shaped around a kernel at 120°C Mounting of the end cap around DPD Wrapped **CDE** ### **CDE** manufacturing plan - □ Same manufacturer does bonding & wrapping - Order foreseen May 26 - Call for tender : done (6 companies interested) - Sending specifications to selected companies: done Feb. 13 - Answers from the companies: March 28 - Opening letters and ask for additional information < 2 weeks - Company selection, presentation of documents to comittee on 20 May - Write & sign the contract and place the order 10 days - Procurement of toolings to manufacture 60 CDE/week, process practice & tuning on CEA tooling, tests on mini-Xtal, tests of 12 CDE: 3 months - Manufacturing&acceptance lot 1: 120 CDE in 4 weeks in Sept - Manufacturing&acceptance lots 2 to 17: 108 CDE/2 weeks Mid May '04 # **CDE** packing & shipping # **CDE System/Verification plan** - EVALUATION: characteristics and margin studies - DPD S8576-01 (Silicone window, Lead tinning): - 11 S8576 with Silicone encapsulant - 184 S8576-01 (DPD pre-FM-series) - PDA (solder, staking, wires): DPD pre-series - Bonding (tooling, process): DPD pre-series + mini Xtal - □ QUALIFICATION: Specification requirements - DPD S8576-01 - Tinned ceramic: 1% by lot - **Die:** 5 by wafer lot - Assembly: 10% 1^{rst} Delivery Lot (+ screening) - PDA (Plan TBC) - Bonding (tooling, process): DPD pre-series + mini Xtal - CDE : DPD pre-series+ Xtal pre-series ### **DPD** procurement status - □ New DPD version: S8576-01 - □ Order shared between NRL (5 lots) and CEA (3 lots) - Order in place before evaluation (driven by schedule) - Delivery of a pre-series: - 184 with the silicone resin encapsulant - 20 without encapsulant (backup encapsulent study) - □ **Delivery by Lot of 600 DPD:** Qualification on 1st lot ### **DPD Qualification plan** #### □ Philosophy: - Qualification on 1 lot associated to a screening - Qualification on 60 of 1st Delivery Lot in addition to its Acceptance test #### □ Main tests - Lead solderability (1 DPD) - Moisture intake (168h, 50°C, 50%RH) (6 DPD) - Steady-state life (1000h, 60°C) (22 DPD) - Thermal cycle (60c, -30 to 50°C) (10 DPD) - Radiation testing (10krad) (3 DPD) #### □ Associated control - Dark current & Green photosensitivity - Delamination, crack - Destructive Physical analysis # **DPD Acceptance Test (1)** - Receiving inspection (with Hamamatsu representative) - Packaging and sensor inspections (shock, humidity, temp.) - DPD recorded parameters vs the acceptance limits - D.C., Capacitance, Sensitivity - □ Control (within 2 weeks at CEA) - 100% Visual inspection (window, leads) - ⇒ refusal of bad DPDs - Sampling > 10% parameters (D.C., Capacitance, Sensitivity) - Drift production monitoring - ⇒ Refusal of the delivery lot # **DPD Acceptance Test (2)** #### Acceptance test on the 11 DPD S8576 Silicone window ### PDA design PhotoDiode Assembly: DPD + soldered wires + wires staking on ceramic PDAfr: PDA + protective sleeve + connector for CEA test benches New lead position of S8576-01 New staking mold **New connector** ### PDA verification plan #### □ Evaluation: - Strength of the soldered and staked wires (1kg requirement) - New tinning (SN96Ag4 + 40°C) study of DPD temperature when soldering - Insulation of the 0.2mm staking above the leads (0.1nA) #### □ Qualification: - Spatial components (wires, encapsulant) - Spatial approve Subcontractor - Thermal cycle (60c, -30 to 50°C) study of lead insulation on bare ceramic #### □ Acceptance test: - 100% Electrical (D.C.) - 100% Visual (Solder before staking, window) - 100% go-no go staking area - 100% staking thickness # **Bonding tooling design** ### **Bonding process verification** - □ Sample: Mini Xtal + PDA at each end - Evaluation: - Thermal Cycle (-30 to 50°C, -38 to 60°C & -45 to 70°C, 30 cycles) - Mechanical Test (Shearing, shock, pulling) - Optical test (light yield) - Qualification: - 1. Tooling and procedure - Thermal Cycle (-30 to 50°C, 0-30-60 cycles) - Mechanical Test (only Shearing) - Optical test (light yield) - 2. Sub-contractor - Same plan - □ Acceptance test: - 2 samples every 100 bonding - 100% Visual inspection (bubble) ⇒ repair allowed but PDA lost # Wrapping foils inspection and testing - □ VM2000 roll Acceptance: - Reflectivity measurement - Wrapping of a reference CDE for L.Y. measurement - □ VM2000 cutting Acceptance: - Clean room environment (Class 100,000) - Packaging by 12 sheets (with traceability) - 1 sheet every 120 for L.Y. control on ref CDE ### **CDE Wrapping Tooling design** □ Based on Swales design and procedure Upgrade of the molding tooling for a better reliability of the sheet position VM2000 Mold tooling (120°C, 2h) Industrialization of the Wrapping tooling Wrapping tooling # **CDE Verification Plan (1)** - □ TEST at the subcontractor - 100% mechanical control - 100% PIN B L.Y. and resolution; PIN B/PIN A ratio 2 CDE at the time in their V support Yttrium 1.84MeV γ radioactive source **BIG (Banc Industrie Glast)** # **CDE Verification Plan (2)** - □ Performance measurements before shipping to NRL - For both PIN A & B: **BCG (Banc Cosmiques Glast)** # **CDE Verification Plan (3)** - Insertion test before shipping to NRL - Go no go: Minimum size Cell + 1mm cord stretched by a factor 2 - If no go ⇒ Go-no go: Mean size Cell - Study of a two piecesAluminium Alloy Cell #### Qualification - Thermal Cycle (-30 to 50°C, 0-30-60 cycles) - Vacuum (-1000mBar in 100s) - Radiation test (10kRad) ### **Current manufacturing schedule** #### Increased rate schedule Manpower & financial impact under study (60 CDE/week) #### Schedule risks - Current schedule very tight - assumes successful DPD evaluation, PDA qualification, & bonding qualification - Market Committee Review (Budget Ministry & CEA): if review requested ⇒contract starting date could shift from May 26 to June 20 Mandatory - Manufacturers may be uncomfortable with 3 month preparation time and ask for 4 months known on March 31 - □ Increased rate schedule - Cost impact evaluated by March 31 - Rate = 60/week ⇒last CDE on time - Rate = 80/week ⇒ FM4 -16 on time #### Issues/Concerns - New DPD evaluation - in progress on 10 samples - on some of the 184 DPDs starting in April - □ DPD qualification on 60 DPD of lot 1 (= 600) - many manufactured by then P risk on schedule & cost - PDA qualification of the soldering & staking - on some of the 184 DPDs starting in April - Bonding qualification (concave silicon window) - tests at NRL, 4 being tested at Saclay, more in April - □ Wrapping : VM2000 ESD properties - in progress at NRL and Goddard - □ DPD packaging to be improved (in progress) - No absolute light yield requirement on the Xtal, but on the CDE - Action: L.Y. acceptance tests of Xtals with DPD and sources